ARISE Curriculum Guide # **Chemistry: Topic 19—Equilibirum** ### **ChemMatters** Order a CD with 25 years of ChemMatters, \$30 ### **Articles for Student Use** Aquarium Chemistry: Feb. 2002, pp. 6-7. Automatic Sunglasses: Dec. 1989, pp. 4-6. Fossil Molecules: April 1988, pp. 4-7. Caves: Chemistry Goes Underground: April 2002, pp. 7-9. Mt. Everest: Climbing in Thin Air: Feb. 2000, pp. 4-6. Treasure: April 1987, pp. 4-9. #### **Articles for Teacher Use** Number and Topic: 8. Chemical Reactions 17. Water, Aqueous Solutions 19. Equilibrium 20. Acid/ Bases/pH Source: ChemMatters, April 2002, pp. 7-9, "Caves: Chemistry Goes Underground" Type of Material: Student Journal Article Building on: Chemical Reactions, Water, Aqueous solutions Leading to: Equilibrium, acids, bases, pH Links to Physics: Thermodynamics, entropy Links to Biology: Ecosystems, energy flow Good Stories: Good stories and photographs about sinkholes swallowing up entire homes Activity Description: Article deals with how caves are formed. It contains some good examples of the kinds of equilibrium reactions involved and the extent to which these reactions are related to pH. Number and Topic: 8. Chemical Reactions 19. Equilibrium Source: ChemMatters, Dec. 1992, pp. 14-15, "When Good Ideas Gel" Type of Material: Student Journal Article Building on: Density, states of matter Leading to: Equilibrium Links to Physics: Density Links to Biology: Good Stories: Activity Description: Article describes and discusses "aerogels," materials that looks like sponges but have a density that is so low that they will float on soap bubbles of carbon dioxide. Number and Topic: 8. Chemical Reactions 13. Electrons in Atoms 19. Equilibrium 22. Redox/Electrochemistry Source: ChemMatters, Dec. 1989, pp. 4-6, "Automatic Sunglasses" Type of Material: Student Journal Article Building on: Chemical reactions, electrons in atoms Leading to: Equilibrium, redox Links to Physics: Light, electromagnetic spectrum Links to Biology: Good Stories: Activity Description: Article describes the reactions and mechanisms involved in photochromic sunglasses that darken when exposed to sunlight but turn clear when you come back indoors. Number and Topic: 8. Chemical Reactions 19. Equilibrium 20. Acid/Bases/pH 22. Redox/Electrochemistry Source: ChemMatters, April 1987, pp. 4-9, "Treasure" Type of Material: Student Journal Article Building on: Basic chemical knowledge Leading to: Discussion of acid-base and redox reactions, including equilibrium considerations and then continuing to a discussion of electrolysis, and how all of these chemical concepts can be applied to restoring articles that are recovered from a sunken ship. Links to Physics: Electricity Links to Biology: Good Stories: Stories of the sinking of the ship Atocha and its recovery Activity Description: Article deals with all the chemistry involved in restoring objects lifted from sunken ships that have been lying at the bottom of the sea for hundreds of years. Number and Topic: 12. Gases/Gas Laws/Kinetic Theory 19. Equilibrium Source: ChemMatters, Feb. 2000, pp. 4-6, "Mt. Everest: Climbing in Thin Air" Type of Material: Student Journal Article Building on: Gases Leading to: Dalton's Laws of Partial Pressure, Le Chatelier's Principle Links to Physics: Electromagnetic spectrum Links to Biology: Cells, respiration, hemoglobin Good Stories: Relates challenges involved in trying to scale Mt. Everest Activity Description: Discusses how atmospheric pressure changes with altitude and how this leads to a shortage of oxygen at high altitudes. This is then related to the great challenges that face any person attempting to climb Mt. Everest. Number and Topic: 17. Water, Aqueous Solutions 19. Equilibrium Source: ChemMatters, Feb. 2002, pp. 6-7, "Aquarium Chemistry" Type of Material: Student Journal Article Building on: Water, aqueous solutions, gas solubility Leading to: Equilibrium, pH, buffer solutions Links to Physics: Refractive index Links to Biology: Ecosystems, respiration, bacteria Good Stories: Features some real professional aquarists along with students Activity Description: Compares problems that professional keepers of large public aquariums must contend with to similar problems involved in maintaining a home aquarium. Number and Topic: 19. Equilibrium 21. Organic Chemistry Source: ChemMatters, April 1988, pp.4-7. "Fossil Molecules" Type of Material: Student Journal Article Building on: Basic chemical knowledge Leading to: Hydrogen bonds, organic chemistry, use of radioactive tracers Links to Physics: Links to Biology: Evolution, collagen, antibodies, amino acids, proteins Good Stories: The Piltdown Man hoax Activity Description: Article discusses how antibody binding to proteins can be used to identify and characterize different kinds of fossils. # Flinn ChemTopic Labs #### Order Flinn ChemTopic Labs Demo: Acid in the Eye – Safety Demo: A Burning Candle - Observations Demo: Classifying Matter Demo: Flaming Vapor Ramp—Safety Demo Lab: Observation and Experiment - Introduction to the Scientific Method Lab: Separation of a Mixture - Percent Composition Lab: What is a Chemical Reaction - Evidence of Change Lab: Common Gases—Physical and Chemical Properties Lab: Preparing and Testing Hydrogen Gas—A Microscale Approach Lab: Carbon Dioxide - What a Gas—Microscale Gas Chemistry #### **ICE LABS** ### **Online Descriptions and Experiments** Number and Topic: 19. Equilibrium Source: ICE Laboratory Leadership Type of Material: Lab 14. Disturbing an Equilibrium System Building on: 18. Reaction rates and kinetics Leading to: 20. Acids/Bases/pH Links to Physics: Energy Links to Biology: Enzyme systems, ecosystems Good Stories: Activity Description: To study factors which can disturb an equilibrium system. Many chemical reactions reach a state of equilibrium if conditions are right. In an equilibrium system, forward and reverse reactions occur at equal rates so that no net change is produced. When equilibrium is reached by a reaction in a test tube, it appears that changes have stopped in the tube. Once equilibrium has been reached, is it possible to produce further observable changes in the tube? If so, can you control the kinds of changes? If not, why are further observable changes impossible? You will observe several chemical systems in this laboratory activity. A careful study of your observations will enable you to answer these questions. # **Technology-Adapted Labs** No activities for this topic.